

Computing & Software

DØ main executables
Data and MC production
Data-handling and databases
Central and offsite computing
Random thoughts & issues

Thanks to

Laurent Duflot Event graphics

Marco Verzocchi DØ analysis software

Heidi Schellman Data access

Reconstruction

DØRECO is at the heart of our software and **PHYSICS** effort

p11

- has been running on the central farm
- DØANALYZE crashes about 10% of the files
- first version of thumbnail deployed
- calorimeter-tracker geometry mismatch

p12

- not certified for data production use
- fixed many problems of p11 (geometry, thumbnail,...)
- will go to online for Level-3 and streaming

p13

- next major version for both data/MC farms
- drop *DØANALYZE*, no more ROOT-tuple
- first version of "physics" DST/TMB(+CalDataChunk)
- successfully deployed GTR+HTF as the default algorithm
- stream zero-bias events for MC on the central farm
- p13.00.00 cut, met the first milestone!

Simulation

GEANT detector simulation

p12

- many geometry updates (CAL, forward muon, ...)
- physics groups pushing for MC farms

p13

- dead-channels handled in unpackers implemented in MC for SMT, data for CFT
- SMT geometry updated
- "all materials" are accounted for
- tools available to overlay zero-bias events
- still no relative alignment
- calorimeter task force initial recommendations?

Future

More task force recommendations (see Marek's talk)

Parameterized MC simulation (PMCS)

- p13 will be the first version for "physics analyses"
- very useful for MC-intensive analyses
- need users to use it and help tuning the parameters!

Trigger

Level 2/Level 3

- p11 running now
 - electron tool based on EM fraction (L2/L3), shower shapes (L3)
 - muon tool with pT cut (L2), no calor. and track matching (L2/L3)
 - tau tool (L3) based on isolation, width, profile, no track match
 - jet tool (L2/L3), stand-alone global track filter (L3)
- p12 (ready to go online)
 - L2 jet algorithm moves from 3x3 to 5x5 clustering
 - calorimeter RCP-selectable zero-suppression at L3
 - electrons with track-based road algorithm at L3
 - tau with number of tracks cut, MET tool at L3
 - HT available at L2
- p13
 - calorimeter unpacker, jet acoplanarity filter, HT filter at L3
 - improved electron, muon filters
 - 3D primary vertex finder

Trigger simulation (TRIGSIM)

- simulate L1 hardware, wrap L2/L3 online code for simulation
- Welcome Angela Bellavance to be managers of TRIGSIM along with Dugan O'Neil and thanks to Serban!

Event Graphics

Two packages

- d0ve
 - based on X window
 - used extensively online
 - mostly in maintenance mode
- d0scan
 - uses Open Inventor as the graphics package and Qt as the base library
 - selectable objects and property views
 - important tool to understand the detector, software and analyses
 - need users to use them to help the development

 $Z \rightarrow \mu\mu$ candidate in calorimeter

Data Tier

The central farm currently writes (p11.12.01)

- RECO output (~ 500 kB/event) [⇒ DST]
- ROOT-tuple (~ 115 kB/event)
- Thumbnail (~ 30 kB/event)

Our goal is to write only

DST: 150 kB/event (for data), on tape allow limited re-calibration and re-reconstruction

TMB: 10 kB/event (for data), on tape and 100% on disks high-level information sufficient for most analyses

Plan for p13

- No more RECO ROOT-tuple
- First "physics" version of DST and TMB (+ CalDataChunk)
- Switch to TMB-based analysis as soon as possible

ROOT format

- ROOT-Trees can be built by users from DST/TMB short-term
- Saving TMB chunk directly in ROOT in long run?

Data Processing

All initial data processing will be done at Fermilab

The "current" farm

- total CPU cycles ~150 GHz,
- most machines are "old"

Running RECO p11.12.01

- processing ~3M events a week,
- about 50M backlog since shutdown

New farm nodes

- 240 new 1.8 GHz dual nodes
- ~760 GHz total CPU power
- in production end of the month?

Processing issues

- take 5 weeks to catch up @ 15 Hz
- RECO speed < 25 GHz-sec/event
- Re-processing needs?

New Farm Workers

- had rack and power supply problems
- 48 nodes (~150 GHz) in production already
- Capacity ~ 10 Hz DC

Monte Carlo Production

Production sites

- all events are officially produced at remote sites:
 - Boston, Lancaster, Lyon, NIKHEF, Prague, UTA, ...
- capable of producing ~200k events a day

Production issues

- running mcp11 now
 - *DØANALYZE* in p11.12.01 won't run on private network the problem appears to be fixed in p11.13.00
 - many geometry problems
- p13 ⇒ mcp13
 - no DØANALYZE by default
 - TRIGSIM with a generic trigger list
- migrate to use MC production request system

Storage proposal (on tape at Fermilab)

- DST with MC Kine and Raw Data Chunks
- TMB with MC Kine Chunk

Welcome Patrice Lebrun to be coordinators along with Iain Bertram of our MC production!

SAM and Database

SAM issues:

- for better or worse, CDF is now a customer
- track our high priority tasks
- tasks addressed in the last two months include
 - adding a file content status word
 - improving Fermilab farm operations
 - resolving Friday melt-down problem on dØmino
 - making ClueDØ SAM operational
 - developing additional monitoring tools
- data handling for remote sites

Responsibility changes:

- database
 - Taka Yasuda as the new coordinator thank Ruth Pordes for her splendid job
- offline shift
 - Kin Yip as the new coordinator for 6 months thank Don Coppage for his remarkable effort
 - mostly SAM operational issues now
 - evolving to DØ "helpdesk"

R2D2 Steering Committee

R2D2: Run 2 Data Handling and Distributed Computing

Computing Architecture

Analysis Computing

Central Analysis Backend (CAB)

- batch jobs only, using dØmino as I/O
- submit jobs from dØmino (and ClueDØ) using PBS
- development and test on 16 dual 1 GHz nodes
 - 35 GB each SAM and job caches
 - a test version of dØtool installed
- 160 new dual 1.8 GHz nodes being shaked down
 - 500 MB/CPU memory, 80 GB total local cache
- open to users in a few weeks?
- contributions from institutions are accepted (with strings)

ClueDØ

- 212 machines from collaborating institutions
- managed by non-CD DØ collaborators
- SAM station in testing, should be available soon

Disks

- ~ 30 TB on dØmino, half of them for SAM cache
- groups are invited to buy their own disks (prj/tmp)

Offsite Computing

Utilizing offsite resources is a part of our computing plan

Monte Carlo production

- many sites have been in operation for sometime
- need to develop more sites

Analysis computing (Nick's talk for details)

- offsite analysis task force (Co-chairs: Hadley, White) established
- thank Jae Yu for his magnificent job in running DØRACE
- set up prototype site(s) to demonstrate analyses offsite
 - shipping thumbnails to Karlsruhe
 - the Karlsruhe station pulled over 1 TB from Fermilab in a month
 - need people to use the files at remote sites to help development
- In US
 - UTA has the MRI funding
 - pursuing other funding possibilities

Reprocessing needs

- improved algorithms, better calibrations, or simply bug fixings
- might not be sufficient resources available at Fermilab
- explore data reprocessing from DST offsite (Michigan, BNL, ... ?)

Random Remarks

Online streaming (Adam's talk for details)

- we have to stream to allow flexibility in (re)processing
- some analyses benefit, some don't
- help to design a scenario best for our long-term goal
- important to develop/test tools now

ROOT-tuple vs Thumbnail

- most analyses are based on ROOT-tuples so far
- ROOT-tuple is a temporary format, not part of our data tier
- ROOT-tuples are large in size, cannot afford them
- p13 is expected to be a lot better than other versions
- p13 produces DST/TMB, not ROOT-tuples
- start using TMB now to help debugging
- plan to make p13 TMB for p11 RECO files

Immediate Issues

Streaming

- harness 2-stream test scenario, develop analysis tools
- redesign luminosity database, handle streams
- design a stream scheme for long haul

p13 (DØRECO, simulation, trigger, graphics)

- available for farms end of the month, aggressive, but doable !?
- functionalities and performances (quality, speed, memory, ...)
- popularize graphics for development, analysis and PR!

Data/MC production

- commissioning new farm nodes
- catch up with backlog and reprocess with p13
- deploy p13 on MC farms

Central and offsite computing

- commissioning of CAB, open to users
- ClueDØ SAM station
- analysis, reprocessing at remote sites, data handling issues

Others

kcc ⇒ gcc conversion

User Issues

High entry barrier

- the software is too complex for most people
- linking takes too long and too much memory
- feeling lost in case of problems

Documentation

- limited and poor
- the main <u>c&s web page</u> last modified Sept. 7, 2001
- improvement underway, e.g. <u>DØ "How To" Documents</u>
- you can help too!

Tutorials

- thanks to Marco, Laurent and Heidi for their marvelous jobs!
- tutorials are very time-consuming for experts
- but if effective, will schedule regular topical tutorials
- recruit experienced users to give tutorials

Operation

- train offline shifters to staff DØ "helpdesk"
- shifters to monitor analysis computing, SAM, ...

Summary

Lots of effort and lots of progress!

Many issues, challenges remaining.

You can help to develop test document!

You can make a difference!